Ag Metal Fabrication | Career Cluster | AFNR | |-------------------------|--| | Course Code | 18404 | | Prerequisite(s) | Fundamental Ag Mechanical Technologies, Recommended: Introduction to AFNR | | Credit | .5 | | Program of Study and | Fundamental Ag Mechanical Technologies – Ag Metal Fabrication – Capstone Experience | | Sequence | | | Student Organization | National FFA Organization | | Coordinating Work-Based | Job shadowing, mentoring, internships, entrepreneurships, service learning, workplace tours, apprenticeship, | | Learning | school-based enterprises, Supervised Agricultural Experience (SAE) | | Industry Certifications | OSHA 10 Hour Safety Certification (Construction Industry, or General Industry), National Career Readiness | | | Certificate (NCRC), Certified Welder (AWS) | | Dual Credit or Dual | None | | Enrollment | | | Teacher Certification | Agriculture Food and Natural Resources Cluster Endorsement; Power Structural & Technical Systems Pathway | | | Endorsement; *Agriculture Education | | Resources | | #### **Course Description:** The Ag Metal Fabrication Technology course provides students with advanced metal fabrication skills, which include Shielded Metal Arc Welding (SMAW), Metal Inert Gas (MIG) welding/Gas Metal Arc Welding (GMAW), oxyacetylene fuel welding, brazing and cutting, Gas Tungsten Arc Welding (GTAW)/Tungsten Inert Welding (TIG), and plasma cutting. This course will also incorporate soft skills necessary for careers in the Power, Structural, and Technical Systems career pathway. Classroom and laboratory content will be enhanced by utilizing appropriate equipment and technology. Geometry, physical science, physics, English and human relations skills will be reinforced throughout this course. Work-based learning opportunities appropriate for this course are school-based enterprises and field trips. Opportunities for application of clinical and leadership skills are provided by participation in FFA activities, conferences, and Career Development Events. Each student will be expected to maintain a Supervised Agricultural Experience (SAE). ### **Program of Study Application** Ag Metal Fabrication is a second pathway course in the Agriculture, Food and Natural Resources Program of Study, Power Systems pathway. Ag Metal Fabrication is preceded by Fundamental Ag Mechanical Technologies and would be followed by a capstone experience. Course: Ag Metal Fabrication ### **Course Standards** ### AMF 1 Demonstrate the basics of metal fabrication. | Webb Level | Sub-indicator Sub-indicator | Integrated Content | |-------------------|---|--------------------| | Two Skill/Concept | AMF 1.1 Demonstrate knowledge of metal fabrication techniques and related technologies. | | | Skiil/ Concept | tectinologies. | | | Two | AMF 1.2 Prepare various metals for welding. | | | Skill/Concept | | | | Three | AMF 1.3 Create plans for metal project construction. | | | Strategic | | | | Thinking | | | ### Notes # AMF 2 Demonstrate the principles of Shielded Metal Arc Welding (SMAW) and the correct operation of SMAW equipment. | Webb Level | Sub-indicator Sub-indicator | Integrated Content | | |---------------|---|--------------------|--| | Two | AMF 2.1 Perform Shielded Metal Arc Welding (SMAW) techniques. | | | | Skill/Concept | | | | Course: Ag Metal Fabrication # AMF 3 Demonstrate the principles of Metal Inert Gas (MIG) welding, also known as Gas Metal Arc Welding (GMAW), and the correct operation of MIG equipment. | Webb Level | Sub-indicator | Integrated Content | |---------------|---|--------------------| | Two | AMF 3.1 Perform metal inert gas (MIG) welding techniques. | | | Skill/Concept | | | Course: Ag Metal Fabrication # AMF 4 Understand the correct operation of oxyacetylene equipment. | Webb Level | Sub-indicator | Integrated Content | |---------------|---|--------------------| | Two | AMF 4.1 Explore oxyacetylene welding, cutting, and brazing. | | | Skill/Concept | | | ### Notes # AMF 5 Explore advanced welding processes. | Webb Level | Sub-indicator | Integrated Content | |----------------------|--|--------------------| | Two
Skill/Concept | AMF 5.1 Investigate and explain principles of advanced welding processes (e.g. Tungsten Inert Gas (TIG) welding, plasma cutting) | | Course: Ag Metal Fabrication # AMF 6 Develop employability skills related to the Power, Structural, and Technical Systems Pathway. | Webb Level | Sub-indicator Sub-indicator | Integrated Content | |---------------|---|--------------------| | Two | FAM 6.1– Develop soft skills to enhance employability. | | | Skill/Concept | | | | Two | FAM 6.2 Investigate careers related to metal fabrication. | | | Skill/Concept | | |